Deep Soil Moisture ≠ Groundwater Depth to the water table often exceeds 100 ft / 30 m in drylands This very deep unsaturated zone means dryland plants are not accessing groundwater Dryland plants depend on soil moisture provided by precipitation # Therefore, compared to other areas which receiver greater annual precipitation, <u>drylands are highly</u> sensitive to precipitation inputs Fay, P.A., 2009 in New Phytologist and Huxman et al. 2004 in Nature. While U.S. annual average precipitation has increased about 5 percent over the past 50 years, there have been important regional differences as shown above. Annual precipitation has been decreasing at the SRER-SRC over the past ~ 30 years "Long-Term Precipitation Trends of Two Uniquely Water-Limited Ecosystems: Implications for Future Soil Moisture Dynamics" – Wehr and Papuga in prep #### Precipitation at SRER-SRC is bimodal Surface soil moisture responds to all storms, but deep soil moisture only available after large storms. Most storms are small, with larger storms mostly occurring in the summer # Surface moisture is lost quickly, whereas deep moisture remains available in the soil for longer # Climate Change: *Precipitation*Less small storms, more large storms ## Work from my research group has shown: - Transpiration in dryland ecosystems (grassland and shrubland) is triggered by deep soil moisture [Kurc and Small 2007, Cavanaugh et al 2011] - Carbon uptake in dryland ecosystems (grassland and shrubland) is triggered by deep soil moisture [Kurc and Small 2007, Kurc and Benton 2010] #### Walter's Two-Layer Hypothesis A root-based niche-partitioning hypothesis of tree-grass coexistence positing that shallow rooted grasses exploit soil moisture in shallow layers while deep rooted trees have exclusive access to soil moisture in deep layers http://gerrymarten.com/human-ecology/chaptero6.html ## **Hydrologically-Defined Two-Layer Framework** We hypothesized that the shallow and deep soil layers are isotopically distinct —through precipitation and evaporation #### **Small Storm** Evaporation further enriches δ_{water} values in the shallow layer Small storms are heavier in $\delta^{18}O$ and $\delta^{2}H$ Large storms are more depleted in $\delta^{18}O$ and $\delta^{2}H$ We further hypothesized that we could identify the source water for plants because the layers were isotopically distinct. #### Methods - Micrometeorological and Eddy Measurements - Evapotranspiration, Precipitation - Soil Moisture Measurements - Multiple Depths Averaged to Shallow and Deep - Sap Flow System - Transpiration - Isotopic Field Campaign (2014&2015) - Soil, Plant, and Precipitation Samples - Lab Analyzed with Picarro Induction Module Are shallow and deep soil layers are isotopically distinct? Shallow soil is more enriched in δ^2H Except after storms depleted in $\delta^2 H$ Are trends in shallow or deep moisture expressed in the plants? We can see water from these isotopically light storms moving through the soil and being taken up by plants Are trends in shallow or deep moisture expressed in the plants? Stems fall along the deep soil regression line: plants are isotopically more similar to deep moisture! Predicting how changes in our ecosystems affect the climate system is another of our greatest challenges Desert shrublands depend on rainfall events capable of wetting the deep soil layers suggesting they can handle less overall precipitation as long as there are still big events Predicting the response of our ecosystems to changes in climate is one of today's greatest challenges ## Albedo in Two-Layer Framework #### Albedo in Two-Layer Framework #### Albedo in Two-Layer Framework Sanchez-Mejia, Z.M. and S.A. Papuga, Water Resources Research, 2014 ## Deep moisture influence on albedo - shrub "greenness" controlled by deep soil moisture - wet "green" canopies are darker and less reflective #### Deep moisture influence on albedo Surface moisture not enough to support plants Deep moisture enough to support plants **Both High** **Bare Low Canopy High** **Both Low** **Bare High Canopy Low** #### Deep moisture influence on albedo - Canopy albedo is always lower than bare albedo - A "wet" surface, whether soil or vegetation, always has the lowest albedo #### Now we ask... Can we use empirical relationships between soil moisture, albedo, and planetary boundary layer height to evaluate consequences of future precipitation changes? # So we propose... #### A simple modeling approach: Sanchez-Mejia, Z.M. and S.A. Papuga in prep for Journal of Hydrometeorology #### Results from our empirical model: Sanchez-Mejia, Z.M. and S.A. Papuga in prep for Journal of Hydrometeorology #### Results from our empirical model: #### **Example New regime: Decrease in Overall Precip, Increase in Frequency** Sanchez-Mejia, Z.M. and S.A. Papuga in prep for Journal of Hydrometeorology Predicting the response of our ecosystems to changes in climate is one of today's greatest challenges Predicting how changes in our ecosystems affect the climate system is another of our greatest challenges Greening in shrublands leads to decreased albedo and lower boundary layer potentially generating better conditions for rainfall [Sanchez-Mejia and Papuga 2014; Sanchez – Mejia et al. 2014] ## **Acknowledgments** Additional: Springfield scholarship, Interdisciplinary Program – Dissertation Improvement Grant, William A. Calder III PhD Scholarship, Kel M. Fox Scholarship Lab/Field Assistance: Krystine Nelson, Jessica Swetish, Maria Pilar Cendrero, Daniel Bunting, Zack Guido, Bhaskar Mitra, Lori Lovell, Evan Kipnis, Joe Miller, Ami Kidder, Jose Arizpe, Retta Burger, Carrie Presnall, Xavier Zapata, Alex Arizpe, Vanessa Lentini, Natasha Krell, Sandra Garcia, Daniel Wilcox, Lejon Hamman, Erika Gallo, Alex Schaller, Adam Killebrew, Rachel Wehr, Matt Rotunno, Claudia Quilesfogel-Esparza, James Garlant Eric Small Andrew Neal Zulia Mayari Sanchez Mejia Daphne Szutu Rachel Wehr **THANK YOU!** **Questions?**